

- RESUMÃO DERIVADAS EM FUNÇÕES DE VÁRIAS VARIÁVEIS E VETORIAIS

(Cálculo)
Formulário, Dicas e Macetes para a Prova

Derivadas Parciais e o Vetor Gradiente

Para "derivar parcialmente" uma função, trate todas as variáveis como constantes, exceto aquela em relação a qual você está derivando. E, então, é só derivar!

OBS:

Quando uma função estiver definida diferente em um ponto, a derivada parcial é, pela definição

$$\frac{\partial f}{\partial x} = \lim_{x \to x_0} \frac{f(x, y_0) - f(x_0, y_0)}{x - x_0}$$
$$\frac{\partial f}{\partial y} = \lim_{y \to y_0} \frac{f(x_0, y) - f(x_0, y_0)}{y - y_0}$$

E quando te pedirem o vetor gradiente? De boa, vai ser uma parada assim:

Vetor gradiente:

$$\nabla f(x, y, z) = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}\right)$$

Lembre-se também de que uma função é contínua se o limite quando $(x, y) \rightarrow (x_0, y_0)$ é igual ao valor que a função assume em (x_0, y_0) .

Sabendo disso, se perguntarem qualquer coisa sobre continuidade, tudo se resume em:

- Se uma função é diferenciável em um ponto, então ela é contínua nesse ponto;
- Se uma função é **diferenciável** em um ponto, então ela possui derivadas parciais nesse ponto;
- 3. Se $\frac{\partial f}{\partial x}$ e $\frac{\partial f}{\partial y}$ existem e são **contínuas** em um ponto, então a função é **diferenciável** nesse ponto.
- 4. Se $\frac{\partial f}{\partial x}$ e $\frac{\partial f}{\partial y}$ existem e

$$\lim_{(h,k)\to(0,0)} \frac{f(x_0+h,y_0+k) - f(x_0,y_0) - \frac{\partial f}{\partial x}(x_0,y_0)h - \frac{\partial f}{\partial y}(x_0,y_0)k}{\sqrt{h^2+k^2}}$$

existe, então garantimos que a função é diferenciável no ponto.

Plano Tangente e Reta Normal

A missão é encontrar o plano tangente ou reta normal a f(x,y) no ponto P_0 . De boa, temos um passo a passo maroto.

Passo a passo Maroto

Regra da Cadeia

Quando tiver que resolver derivadas pela Regra da Cadeia, basta seguir os 3 passos da felicidade:

Os 3 passos da felicidade

Chegou o site que todo aluno de Engenharia sonhava!

Clique aqui: <u>WWW.RESPONDEAI.COM.BR</u>

EXPLICAÇÕES SEM LERO LERO

+ DE 10 MIL EXERCÍCIOS RESOLVIDOS PASSO A PASSO PROVAS ANTIGAS RESOLVIDAS

Derivadas Direcionais

Te pediram a derivada de uma função f, num ponto P_0 , e no sentido de um vetor \vec{u} ? Só fazer:

$$\frac{\partial f}{\partial u}(P_0) = \nabla f(P_0) \cdot \frac{u}{\|u\|}$$

Mas aqui vai um detalhe que geral esquece, existe uma situação que você não pode usar essa fórmula, e aí qual vai ser?

 \blacktriangleright Quando a função f não for diferenciável no ponto P_0 não vale a fórmula Vamos pela definição

$$\frac{\partial f}{\partial u}(P_0) = \lim_{t \to 0} \frac{f(P_0 + tu) - f(P_0)}{t||u||}$$

Vamos suspeitar desse problema quando temos funções estranhas, tipo aquelas definidas fora de um ponto, aqui um exemplo de algo a olhar se é diferenciável primeiro

$$f(x,y) = \begin{cases} \frac{xy}{x^2 + y^2} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$

Aqui vai outra dica, de maximizar ou minimizar a derivada direcional:

Máximos e Mínimos sem Restrição

Pediram os pontos máximos e mínimos da função? Então:

Máximos e Mínimos com Restrição (Multiplicadores de Lagrange)

Grande LaGrange! Finalmente chegamos nele! Quando tivermos que encontrar máximos ou mínimos de uma função f em uma região g, vamos fazer:

$$\nabla f(x,y) = \lambda \nabla g(x,y)$$

Procedimento:

- 1. calcular gradiente da função: ∇f ;
- pegar a equação da curva e jogar tudo pro lado esquerdo (deixe zero no lado direito);
- 3. definir a função g(x,y), sendo o lado esquerdo da equação acima;
- 4. calcular gradiente de $g: \nabla g(x,y)$;
- 5. utilizar multiplicador de Lagrange: $\nabla f = \lambda \nabla g$;
- 6. adicionar a equação da curva ao sistema encontrado acima;
- 7. resolver o sistema.

O caso geral, onde ele quer o máximo e mínimo na região g e no interior da g, é só fazer

Muita coisa para estudar em pouco tempo?

No Responde Aí, você pode se aprofundar na matéria com explicações simples e muito didáticas. Além disso, contamos com milhares de exercícios resolvidos passo a passo para você praticar bastante e tirar todas as suas dúvidas.

Acesse já: www.respondeai.com.br e junte-se a outros milhares de alunos!

Excelentes notas nas provas, galera:)

